Exceptional service in the national interest

Advanced Zinc-Manganese Oxide Alkaline Batteries

October 2017, San Diego, California

Timothy N. Lambert

Sandia National Laboratories

Grid Energy Storage

Need:

Safe, reliable, **low-cost** electrochemical storage

Alkaline Zn/MnO₂ Batteries

Cost

- Traditional primary batteries \$18 per kWh
- Low-cost materials and manufacturing
- Established supply chain

Safety

- Aqueous chemistry
- Non-flammable
- EPA certified for landfill disposal

Reliability

- Long shelf-life
- Limited thermal management required

Reversibility and Cycle life are the Challenges

Intermittent sources requires storage

www.solarindustrymag.com

Zn-MnO₂ Batteries for Grid Storage

Opportunity exists to Increase Capacity and Decrease Costs

Toward Low Cost/High Volumetric Energy Storage

- 1. Support Limited Depth-of-Discharge Efforts
- 2. Develop Higher Capacity Batteries

Alkaline Zn/MnO₂ Batteries

Issues to be addressed

Cathode:

- Irreversibility of Cathode
- Susceptibility to Zinc poisoning

Separator:

Zincate crossover

Anode:

- Shape Change
- Dendrite Growth
- Irreversible ZnO Passivation

Limiting Depth of Discharge has been shown to be a viable approach

N. D. Ingale, J. W. Gallaway, M. Nyce, A. Couzis and S. Banerjee, J. Power Sources, 276, 7 (2015).

Full 2e- can be stabilized but is still susceptible to zinc poisoning

G. G. Yadav, J. W. Gallaway, D. E. Turney, M. Nyce, J. Huang, X. Wei and S. Banerjee, Nat. Commun., 8, 14424 (2017).

The Team

Dr. Jonathon Duay Maria Kelly Ruby Aidun Julian Vigil Dr. Eric Allcorn

(CINT)
Dr. Brian Swartzentruber
Dr. Katherine Jungjohann

Dr. Timothy Lambert

Prof. Robert Messinger Dr. Gautum Yadav Michael D'Ambrose Michael Nyce

Dr. Damon Turney Michael Nyce Snehal Kohlekar Jinchao Huang

Professor Sanjoy Banerjee

Professor Igor Vasiliev

Birendra A. Magar (LDRD funded)

Summary for Project

FY 17 Accomplishments

- 1. Comprehensive study of electrolyte additive on limited DOD Zn/MnO₂ batteries: Extend battery lifetime by ~ 300 %
- 2. Developed new assay to determine zincate diffusion constants for separators
- 3. Examined use of zincate impermeable ceramic separator for limited DOD Zn/MnO₂ Batteries
- 4. Analysis of zinc cycle life: Increased DOD on zinc anode: > 500 cycles@15% DOD
- 5. Examined effect of charging protocols on Zn/MnO₂ cycle life
- 6. Development of a model describing the behavior of γ -MnO₂ in shallow-cycled Zn/MnO₂ batteries
- 7. Development of improved zincate blocking separators

Manuscripts

- 1. J. Duay, T. N. Lambert and R. Aidun "Stripping Voltammetry for the Real Time Determination of Zinc Membrane Diffusion Coefficients in High pH: Towards Rapid Screening of Alkaline Battery Separators" *Electroanalysis* 2017, http://dx.doi.org/10.1002/elan.201700337.
- 2. J. Duay, M. Kelly and T. N. Lambert "Effect of triethanolamine on rechargeable Zn/MnO₂ alkaline batteries under reduced depth of discharge conditions" *manuscript submitted*.
- 3. I. Vasiliev, B. A. Magar, T. N. Lambert, J. Duay and B. Chalamala "Ab initio studies of proton insertion in shallow-cycled gamma-MnO₂" manuscript in preparation.
- 4. M. D'Ambrose, G. G. Yadav, D. Turney, J. Gallaway, M. Nyce, R. Messinger and S. Banerjee "Cycle Life Study and Failure Analysis of the Rechargeable Porous Zinc Electrode in Alkaline Electrolyte" *manuscript in preparation*.
- 5. S. Kolhekar, J. Huang, D. Turney, G. G. Yadav, J. Gallaway, M. Nyce and S. Banerjee "The effect of charging protocol on the cycle life of Rechargeable Alkaline Zinc Manganese dioxide batteries" *manuscript in preparation*.

Presentations

- 1. M. Kelly, T. N. Lambert, J. Duay, E. Allcorn, G. Nagasubramanian, J. A. Vigil "Alkaline Zinc-Manganese Oxide Batteries for Gridlevel Storage" 28th Annual Rio Grande Symposium on Advanced Materials, Albuquerque, New Mexico, October 3, 2016.
- 2. M. Kelly, T. N. Lambert, J. Duay, E. Allcorn, G. Nagasubramanian and J. A. Vigil "Alkaline Zinc-Manganese Oxide Batteries" 2016 AIChE Annual Meeting, San Francisco, CA, November 13-November 18th, 2016. Student (M. Kelly) Awarded 2nd place, Materials Engineering and Sciences Division, Section 11.
- 3. T. N. Lambert, J. A. Vigil, J. Duay and M. Kelly "Manganese oxide nanomaterials for electrocatalysis and energy storage" 253rd ACS National Meeting, San Francisco, CA, April 2-6th, 2017.

Other

1. "Understanding the electrochemical processes in alkaline Zn-MnO₂ batteries" CINT User Proposal accepted.

Anode

Shape Change

Journal of The Electrochemical Society, 138 (2) 645-664 (1991)

Dendrite Growth

Journal of The Electrochemical Society, 163 (9) A1836-A1840 (2016)

Sandia National Laboratories

Improved Anode DOD @ CUNY-EI

Irreversible ZnO Passivation

Cathode Theoretical Study of H Trapping by γ-MnO₂

Research Objectives

- Develop a model describing the behavior of γ -MnO₂ in shallow-cycled Zn/MnO₂ batteries.
- Examine structural changes occurring in γ -MnO₂ during the initial discharge reaction.
- Investigate the mechanism of formation of the α -MnOOH phase.
- Study the influence of DOD and the cycle life of rechargeable Zn/MnO₂ batteries.

Computational Methods

- Quantum ESPRESSO* plane wave electronic structure code
- Density functional theory + ultra-soft pseudopotentials
- Revised generalized gradient approximation (PBEsol)

* http://www.quantum-espresso.org

Discharge reaction in the γ -MnO₂ cathode:

$$MnO_2 + xH_2O + xe^- \rightarrow MnO_{2-x}(OH)_x + xOH^-$$

Theoretical Study of H Trapping by γ -MnO₂

Calculated Lowest Energy Structures of $MnO_{2-x}(OH)_x$ for $0 \le x \le 1$

- Protonation produces significant structural distortions in γ -MnO₂.
- Energy of H-insertion is lower for $2x1 R-MnO_2$ tunnels than for $1x1 \beta-MnO_2$ tunnels.
- Protonation is carried out in three stages: (1) 1 H atom is inserted in each 2x1 tunnel,
- (2) 2 H atoms are inserted in each 2x1 tunnel, (3) 1 H atom is inserted in each 1x1 tunnel.

Theoretical Study of H Trapping by γ -MnO₂

Volume Expansion

- Binding energy per H atom decreases significantly with increasing DOD.
- Volume of protonated γ -MnO₂ phase increases nonlinearly with increasing DOD.
- Initially, inserted protons occupy 2x1 tunnels of γ -MnO₂ producing α -MnOOH.
- Protonation of 1x1 tunnels leads to structural breakdown of MnO_{2-x}(OH)_x.
- Battery life cycle can be extended by limiting protonation to 1 H atom per 2x1 tunnel.

TEA additive in limited DOD Zn/MnO₂

- Triethanolamine reported to complex w/ Mn³⁺ and Mn²⁺ in alkaline
- Previously examined for full 1e- and 2e- discharges

Need for Selective Separators

Fig. 5. Effect of the introduction of zinc on capacity retention of modified MnO_2 electrodes: 1) chemically modified electrode; 2) physically modified electrode in 9M KOH + 0.1M $Zn(OH)_4$ =.

- Research by Ford in the 1980s showed that the MnO₂ cathode could be stabilized at low loadings in the absence of Zinc
- New stabilized 2e- cathodes are 100% reversible *in the absence of Zinc*

Voltage curves of Zn/EMD batteries achieving 2e⁻ capacity (discharge end voltage = 0.3 V vs. Zn)

- Test of separator in "actual" conditions
- Complete battery build
- Requires slow discharge
- Only shows effect at 2nd e⁻?

Separators – Ceramic Separator

Kimwipe©

MnO₂ Catho

NaSICON

SEM/EDS analysis after cycling

Celgard + Cellophane Separators

1.0 mm NaSICON Separator

Element	Atomic %	
Au K	0.2	
CK	43.9	
FK	10.7	
Mn K	9.8	
Na K	1.5	
ОК	32.3	
Zn K	1.6	

Atomic %
0.1
43.6
11.3
10.8
0.9
33.3
0.0

NaSuper Ionic CONductor $Na_{1+x}Zr_2Si_xP_{3-x}O_{12}$, 0 < x < 3

Polypropylene

NaSICON purchased from Ceramatec

Ceramic Separators in NaOH electrolyte are viable at low rates

Separators – New Analysis Method

Method utilizes Anodic Stripping Voltammetry

Sensitive - limits of detection (LOD): ppb levels

Selective - -different metals are resolved by their stripping/oxidation potential

Analyst, 2012,137, 614-617

Special thanks to Eric Allcorn for help in designing and printing

Method utilizes hydroxide complexation/solubility

First ever ASV method for zinc in alkaline

http://www.porexfiltration.com/learning-center/technology/precipitation-microfiltration/

14

Separators

- Compares favorably vs. ICP and Complexometric methods
- Faster experiment times, very reproducible, low limit of detection
- First demonstration of ASV measurement of Zinc in alkaline
- Will allow for rapid screening of newly developed membranes

Summary for Project

FY 17 Accomplishments

- 1. Comprehensive study of electrolyte additive on limited DOD Zn/MnO₂ batteries: Extend battery lifetime by ~ 300 %
- 2. Developed new assay to determine zincate diffusion constants for separators
- 3. Examined use of zincate impermeable ceramic separator for limited DOD Zn/MnO₂ Batteries
- 4. Analysis of zinc cycle life: Increased DOD on zinc anode: > 500 cycles@15% DOD
- 5. Examined effect of charging protocols on Zn/MnO₂ cycle life
- 6. Development of a model describing the behavior of γ -MnO₂ in shallow-cycled Zn/MnO₂ batteries
- 7. Development of improved zincate blocking separators

Manuscripts

- 1. J. Duay, T. N. Lambert and R. Aidun "Stripping Voltammetry for the Real Time Determination of Zinc Membrane Diffusion Coefficients in High pH: Towards Rapid Screening of Alkaline Battery Separators" *Electroanalysis* 2017, http://dx.doi.org/10.1002/elan.201700337.
- 2. J. Duay, M. Kelly and T. N. Lambert "Effect of triethanolamine on rechargeable Zn/MnO₂ alkaline batteries under reduced depth of discharge conditions" *manuscript submitted*.
- 3. I. Vasiliev, B. A. Magar, T. N. Lambert, J. Duay and B. Chalamala "Ab initio studies of proton insertion in shallow-cycled gamma-MnO₂" manuscript in preparation.
- 4. M. D'Ambrose, G. G. Yadav, D. Turney, J. Gallaway, M. Nyce, R. Messinger and S. Banerjee "Cycle Life Study and Failure Analysis of the Rechargeable Porous Zinc Electrode in Alkaline Electrolyte" *manuscript in preparation*.
- 5. S. Kolhekar, J. Huang, D. Turney, G. G. Yadav, J. Gallaway, M. Nyce and S. Banerjee ""The effect of charging protocol on the cycle life of Rechargeable Alkaline Zinc Manganese dioxide batteries" *manuscript in preparation*.

Presentations

- 1. M. Kelly, T. N. Lambert, J. Duay, E. Allcorn, G. Nagasubramanian, J. A. Vigil "Alkaline Zinc-Manganese Oxide Batteries for Grid-level Storage" 28th Annual Rio Grande Symposium on Advanced Materials, Albuquerque, New Mexico, October 3, 2016.
- 2. M. Kelly, T. N. Lambert, J. Duay, E. Allcorn, G. Nagasubramanian and J. A. Vigil "Alkaline Zinc-Manganese Oxide Batteries" 2016 AIChE Annual Meeting, San Francisco, CA, November 13-November 18th, 2016. Student (M. Kelly) Awarded 2nd place, Materials Engineering and Sciences Division, Section 11.
- 3. T. N. Lambert, J. A. Vigil, J. Duay and M. Kelly "Manganese oxide nanomaterials for electrocatalysis and energy storage" 253rd ACS National Meeting, San Francisco, CA, April 2-6th, 2017.

Other

1. "Understanding the electrochemical processes in alkaline Zn-MnO₂ batteries" CINT User Proposal accepted.

Advanced Zn-MnO₂ Alkaline Batteries

FY 18 Path Forward

- 1. Establish method for *in situ* Raman spectroscopic interrogation of Zn/MnO₂ cells
- 2. Develop optimized Zn anode with increased depth-of-discharge and cycle lifetime
- 3. Advanced separator development
- 4. Examine 2e- discharge of MnO₂ using zincate blocking membrane
- 5. Finish *ab initio* (DFT) model of hydrogen trapping by gamma-MnO₂ in shallow-cycled MnO₂ electrodes

Acknowledgements

Dr. Imre Gyuk, Energy Storage Program Manager, Office of Electricity Delivery and Energy Reliability is thanked for his financial support of this project.

Team Members

SNL	CUNY-EI	<u>NMSU</u>
Dr. Jonathon Duay	Prof. Sanjoy Banerjee	Prof. Igor Vasiliev
Maria Kelly	Dr. Damon Turney	Birendra Magar
Ruby Aidun	Dr. Gautum Yadav	
Julian Vigil	Michael D'Ambrose	
Dr. Eric Allcorn	Snehal Kohlekar	
(CINT)	Michael Nyce	
Dr. Brian Swartzentruber	Jinchao Huang	
Dr. Katherine Jungjohann		

Zn-MnO₂ Batteries for Grid Storage

Opportunity exists to Increase Capacity and Decrease Costs

Toward Low Cost/High Volumetric Energy Storage

- 1. Support Limited Depth-of-Discharge Efforts
- Develop Higher Capacity Batteries

The end

Thank you

Battery Fabrication

- COTS materials
- 10 vol% TEA added to electrolyte
- 3D printed cells with pressure relief valve
- Cathode-limited cells (< 1.5% DOD on Zn)
- ~ 200 mAh capacity

Cycling Protocol

DOD controlled by time and C-rate

- 1. Constant current charge
- 2. Constant voltage charge
- 3. Rest step
- 4. Constant current discharge
- 5. Rest step

$M \times T \times C = Discharge Current$

M: Mass of Active Material (g)

T: Theoretical Capacity of Material (mAh/g)

C: C-rate (h⁻¹)

Low DOD discharge is viable

technology

 $1 e^{-} = 308 \text{ mAh/g}$

- Limited DOD provides for highly reversible system
- 2013 Urban Electric Power startup in NYC
- \$100 150 /kWh

http://www.urbanelectricpower.com

Low % Utilization

Low % Utilization

Low Cost and reversibility Viable Technology

Opportunity exists to drastically increase capacity

Limited DOD Cycling

820 mAh/g

2 e⁻

Reversibility can be maintained when only a fraction of the first e^- step is cycled.

Intercalation Regime

 $n = \frac{1}{x} e^{-}$

Ramsdellite-like (2x1 channels)
Pyrolusite intergrowths (1x1 channels)

Volume expansion Mn^{3+} (0.645 Å) > Mn^{4+} (0.530 Å)

α-Mn^{III}OOH

Mn₃O₄
ZnMn₂O₄
Mn₂O₃
Mn(OH)₂

Formation of undesirable phases from soluble Mn³+

Cathode issues

- Only 5-10% of total capacity
- Crystal Structure Breakdown
- Inactive Phase(s) formed
- Zinc poisoning

Anode issues

- < 10% of total capacity</p>
- Shape Changes
- Passivation
- Dendrite Formation
- Limited DOD provides for highly reversible system
- 2013 Urban Electric Power startup in NYC
 - ~ \$100/kWh

23

ALKALINE BATTERY TECHNOLOGY

Failure Mechanisms of Cathode

- 1. Instability of Mn(III) resulting in formation of irreversible Mn₃O₄
- 2. Zn poisoning forming irreversible **ZnMn₂O₄** (even before 1st full 1 e-)

Stabilized Zn-MnO Battery Development (ARPA-E)

Prismatic battery design for pasted Zn and stabilized MnO

Chemistry relies on formation of a **layered** birnessite MnO₂ structure and **stabilizing** this structure for thousands of cycles.

Two additives stabilize this structure: Bi + "A"

Separators

- Compares favorably vs. ICP and Complexometric methods
- Faster experiment times, very reproducible, low limit of detection
- First demonstration of ASV measurement of Zinc in alkaline
- Will allow for rapid screening of newly developed membranes

Anodic Stripping Voltammetry (ASV)

- -Historically done on Hg drop electrodes
- -Usually done in buffered solutions

Sensitive

-limits of detection (LOD): ppb levels

Selective

-different metals are resolved by their stripping/oxidation potential

ASV with in situ Plated Bi Films

-Bi film electrodes increasingly replacing Hg

Bi film electrodes

- -less toxic than Hg
- -low sensitivity to dissolved oxygen
- -better reproducibility
- -no need for electrode conditioning

in situ Plated Bi Films

-Bi is plated onto an passive electrode with the element of interest During stripping, the element of interest is stripped from the Bi film

Typically done in buffered pH ~4 solutions due to insoluble metal oxides at higher pH levels

Alkaline Aqueous Chemistry (pH>14)

Insoluble metal oxides become soluble by hydroxide complexation

$$ZnO(s) + H_2O + 2OH \rightarrow Zn(OH)_4^{2-}$$

$$PbO(s) + H_2O + OH^- \rightarrow Pb(OH)_3^-$$

$$CdO(s) + H_2O + OH^- \rightarrow Cd(OH)_3^-$$

$$Bi_2O_3(s) + 3H_2O + 2OH^- \rightarrow 2Bi(OH)_4^-$$

This allows for the opportunity to use ASV to measure metal ion species in highly alkaline environments for the first time

Zinc ASV Curves for Various Films

Zinc stripping peak is only well-defined and Gaussian in the presence of Bi, Cd, and Pb....why?

Zinc ASV Curves for Various Films

Zinc stripping peak is only well-defined and Gaussian in the presence of Bi, Cd, and Pb....why?

Need for all three Cd, Pb, and Bi?

All three have been used as **additives in battery grade Zn** where 'plating' and 'stripping' of Zn is necessary

Cadmium (Cd)

- -increases hydrogen overpotential
- -known to alloy with Zn Lead (Pb)
- -increases hydrogen overpotential
- -known as alternative ASV film to Bi Bismuth (Bi)
- -increases hydrogen overpotential

Need for Selective Separators

MnO₂ Cathode After Cycling

Zinc-Based Particles

- -Insulating
- -Combine with cathode material to form irreversible compounds

Fig. 5. Effect of the introduction of zinc on capacity retention of modified MnO₂ electrodes: 1) chemically modified electrode; 2) physically modified electrode in 9M KOH + 0.1M Zn(OH)₄=.

- Research by Ford in the 1980s showed that the MnO₂ cathode could be stabilized at low loadings *in the absence of Zinc*
- New stabilized 2e- cathodes are 100% reversible *in the absence of Zinc*

Separators – Analysis Method?

ICP Metal ion analysis

- -time intensive
- -lots of glassware
- -requires acidic solutions (2% HNO₃)
- -requires total dissolved solids < 0.2%
- -huge dilution >300X
- -expensive bulky equipment

Complexometric Titrations

UV/Vis Spectrometer

- -Difficult Endpoint Determination
- -Requires $pH \le 11$
- -Use of ammonium buffer
- -Dilution > 20X
- -ppm limits of detection

CUNY Battery Research Timeline

DEVELOPMENT OF Zn-MnO₂ BATTERY

1866

1st MnO₂-Zn battery

Primary

1950

Alkaline

MnO₂-Zn

battery

Limited Capacity
Poor Energy Density

5% Rechargeable Capacity

Potentiodynamic Poor Cycle Life

60-80% Rechargeable Capacity

2010-2016

2010-2014: ARPA-E Support of CUNY shallowcycle MnO₂

2014-2016: ARPA-E support of CUNY stabilized full-cycling MnO₂